

- **MLT Productions** will send purchase orders to the businesses. In the event the entrepreneur or small business is unable to fulfill an order, **MLT Productions** will arrange for the contracting bank to provide a letter of credit to the small business or entrepreneur.
- Transactions will occur through electronic banking. Monies received for products will be deposited in a special bank account, and transferred to the business owners' accounts—minus 15% for marketing costs—upon delivery of the products. The entrepreneur agrees to deliver products or services within 4–6 weeks.

How will *WMSB* be produced?

- Corporate sponsorships will supply capital for **MLT Productions** to hire a professional infomercial company to help produce and distribute *WMSB* nationally.
- With the full implementation of NAFTA, the prospect for international sales is wide open.

What are **MLT Productions**' ultimate goals?

- To help small businesses—especially those run and owned by women and minorities—not only survive, but to compete fairly and prosper in the impending explosion of televised shopping programs.
- To offset the escalating unemployment rate and the loss of sales jobs by getting women and minorities into their own profitable enterprises.
- To provide on-the-job training to young women and minority youths—engaging them in positive and productive activities, increasing their self-esteem, and teaching them skills that will make them employable within the TV production industry.

DONALD HUGHES
MIN/SMALL BUS. ACTIVITY
CONOCO INC.
MA 2114
P.O. BOX 4413
HOUSTON TX 77210

W.S. MCCONNELL
CORP. PURCH. MGR.
CONSOLIDATED ALUMINUM
11960 WESTLINE INDUSTRIAL DR.
ST. LOUIS MO 63141

C.P. THOMAS
DIR. OF PURCHASING
CONSOLIDATED PAPERS, INC.
P.O. BOX 850
WISCONSIN RAPIDS WI 54485-8050

J.E. DALTON
DIRECTOR OF PURCH.
CONSTAR PLASTICS, INC.
5375 DRAKE DR.
ATLANTA GA 30336

KURT REDIG
MANAGER OF PURCH.
CONTINENTAL ASSURANCE (CNA)
CNA PLAZA
CHICAGO IL 60685

R.J. BOHATY
MGR. OF PURCH.
CONTINENTAL BANK NATIONAL ASSOC.
231 S LaSALLE ST.
CHICAGO IL 60697

TOM SWITZER
MGR. SMALL BUSINESS PROG.
CONTROL DATA SYSTEMS, INC.
4201 LEXINGTON AVE. N.
ST. PAUL MN 55126-6198

PURCHASING
COOPER AUTOMOTIVES, CHAMPION SPARK PLUG DIV.
P.O. BOX 910
TOLEDO OH 43661-001

DAVID E. BOUNDS
DIRECTOR OF PROCUREMENT
COOPER INDUSTRIES/COOPER OIL TOOL DIV.
P.O. BOX 1212
HOUSTON TX 77251-1212

NEIL MITCHELL
ADMIN. SVCS. MANAGER
COOPER INDUSTRIES
P.O. BOX 4446
HOUSTON TX 77210

TOM CROFOOT
COMPAG COMPUTER CORPORATION
P.O. BOX 692000 M/S 070202
HOUSTON TX 77269-2000

DUSHANT AHUJA
CORPORATE DIRECTOR OF MATERIAL
COMPUTER SCIENCES CORPORATION
2100 E. GRAND AVE.
EL SEGUNDO CA 90245

ROLLAND MORIN, JR, CPM
SR. MGR. PROCURE. ADMIN.
COMPUTERVISION CORPORATION
100 CROSBY DR.
BEDFORD MA 10730-1480

JOY CRICHLAW
DIR. MINORITY VENDOR PROGRAM
CON EDISON CO. OF NY
4 IRVING PL.
NEW YORK NY 10003

PAUL JONES, JR.
MGR. MIN. VENDOR PROGRAM
CON RAIL CORPORATION
P.O. BOX 41407
2001 MARKET ST. 7-B
PHILADELPHIA PA 19101-1407

GORDON HONAKER
OFFICE SERVICES MANAGER
CONAGRA, INC.
ONE CONAGRA DR.
OMAHA NE 68102-5001

LARRY GORDON
PURCH. MGR.
CONAGRA TRADING CO.
BOX 2105
730 SECOND AVE. SO.
MINNEAPOLIS MN 55402

SUE PROVENZANO
PURCH. AGENT
CONE DRIVE OPERATIONS
240 E 12TH ST.
TRAVERSE CITY MI 49684

ARCHIE FAUST
MINORITY PURCH.
CONE MILLS CORP.
1201 MAPLE ST.
GREENSBORO NC 27405

KENNETH EGAN
DIR. OF PURCHASING
CONNECTICUT MUTUAL LIFE
140 GARDEN ST. MS-G44
HARTFORD CT 06154

CHARLES STRICKLER
DIR. OF PURCHASING
CLOROX CO.
P.O. BOX 24305
OAKLAND CA 94623

C.D. WILKERSON
VICE-PRES. PURCHASING
COASTAL CORPORATION
9 GREENWAY PLAZA
HOUSTON TX 77046

KATHY STONE
MAT'LS. MGR.
COLEMAN CO., INC.
P.O. BOX 2931
WICHITA KS 67201

LOWELL HOFFMAN
MGR., MIN. VENDOR PROGRAM
COLGATE-PALMOLIVE CO.
300 PARK AVE.
NEW YORK NY 10022-7402

TRESSIA WATKINS
PURCH. AGENT
COLLINS & AIKMAN CORP.
311 SMITH INDUSTRIAL BLVD.
DALTON GA 30721

JAMES EMERSON
PURCHASING MANAGER/SM. BUS.
COLTEC INDUSTRIES, INC.
FAIRBANKS MORSE DIVISION
701 LAWTON AVE.
BELOIT WI 53511

DON ALESSI
OFFICE OF MINORITY BUSINESS COORD.
COMERICA BANK
1821 NORTHWOOD
TROY MI 48064

RALPH ROE
MGR. OF PURCH.
COMMERCE CLEARING HOUSE, INC.
4025 W. PETERSON AVE.
CHICAGO IL 60646

JESSE BARNES
HUMAN RESOURCES MGR.
COMMERCIAL METALS CO.
P.O. BOX 1048
DALLAS TX 75221

DWIGHT LEWIS
MINORITY/FEMALE BUS. COORD.
COMMONWEALTH EDISON CO.
1 FIRST NATIONAL PLAZA 34PNE
P.O. BOX 767
CHICAGO IL 60690

MR DAN ROBINSON
MANAGER
MINORITY/FEMALE BUSINESS DEVELOPMENT
XEROX CORPORATION
800 PHILLIPS ROAD
WEBSTER NY 14580

MR HAROLD HUTCHINSON
COORDINATOR
COMMUNITY OUTREACH PROJECT
AMERICAN SAVINGS BANK
PO BOX 19689
IRVINE CA 92713

MR SCOTT ROSE
MARKETING
SEAWORLD
1720 SOUTH SHORES DRIVE
MISSION BAY
SAN DIEGO CA 92109-7995

MR JOHN D COSGROVE
TURNER CONSTRUCTION COMPANY
575 ANTON BLVD, SUITE 750
COSTA MESA CA 92626

MR ROBERT A MCNEELY
SENIOR VICE PRESIDENT (G06-010)
CORPORATE COMMUNITY DEVELOPMENT
UNION BANK
445 SOUTH FIGUEROA ST
PO BOX 3100
LOS ANGELES CA 90051-1100

MR ERIK NVENZ
UNISYS
SMALL BUSINESS CORPORATION
PARAMAX SYSTEMS CORPORATION
5151 CAMINO RUIZ
CAMARILLO CA 93012

MS PATTY BOYKIN
LAXPP/BUYER
UNITED AIRLINES
6018 AVION DRIVE
LOS ANGELES CA 90045

MR DAVE LUNDGREN
CORPORATE PURCHASING AGENT
REFINING AND MARKETING DIVISION
UNOCAL CORPORATION
1201 WEST FIFTH STREET, ROOM 410
LOS ANGELES CA 90017

MR FRANK R FIORITO
SENIOR PURCHASING MANAGER
WMX TECHNOLOGIES INC
3003 BUTTERFIELD ROAD
OAK BROOK IL 60521

MR SKIP DE LA CUESTA
RECYCLING MANAGER
WEST GROUP
WASTE MANAGEMENT OF NORTH AMERICA INC
1800 GRAND AVENUE
SANTA ANA CA 92705

MR WEST LESTER
SENIOR VICE PRESIDENT
PURCHASING
PARDEE CONSTRUCTION COMPANY
10880 WILSHIRE BLVD, SUITE 1400
LOS ANGELES CA 90024

MR DAVID DUNCAN
MANAGER
WESTERN REGION
PURCHASING
WITCO CORPORATION
10100 SANTA MONICA BLVD
LOS ANGELES CA 90067

MR DENNIS D HUBBARD
CONTRACTS MANAGER
APPLIED RESEARCH DIVISION
SCIENTIFIC SERVICES AND SYSTEMS GROUP
WYLE LABORATORIES
128 MARYLAND STREET
EL SEGUNDO CA 90245-9961

MR RAND SCHERFF
DIRECTOR OF MATERIEL
STEELCASE INC
1123 WARNER AVENUE
TUSTIN CA 92680

MS SHARON MARSHALL
ASSISTANT
SMALL & DISADVANTAGED BUSINESS LIAISON OFFC
TELEDYNE SYSTEMS COMPANY
19801 NORDHOFF STREET
MAIL STATION 037
NORTHRIDGE CA 91324

MS PATRICIA J RICHARDS
COORDINATOR
MINORITY SUPPLIER PROGRAM
TEXACO REFINING AND MARKETING INC
PO BOX 2550
BELLAIRE TX 77402

MS PATRICIA M PATTERSON
CMP/VICE PRESIDENT/MANAGER
PROPERTY AND SERVICES GROUP
MINORITY/WOMEN VENDOR BUSINESS DEVELOPMENT
THE BANK OF CALIFORNIA
433 CALIFORNIA STREET
SAN FRANCISCO CA 94104

MR TERRY BLOCHER
GENERAL MANGER
GREATER LA7-ELEVEN DIVISION
THE SOUTHLAND CORPORATION
120 SOUTH STATE COLLEGE BLVD
BREA CA 92662

MR HUGH J PLOPPERT
PURCHASING (01/0152)
3M SURGICAL DIVISION
17132 PULLMAN STREET
IRVINE CA 92714

MS CARRIE OKAMOTO
TEAM PURCHASING COORDINATOR
TOYOTA MOTOR SALES USA INC
19001 SOUTH WESTERN AVENUE
TORRANCE CA 90509

MR DALE B CARMICHAEL
CPM/NATIONAL PURCHASING MANAGER
TOYOTA MOTOR SALES USA INC
19001 SOUTH WESTERN AVENUE
TORRANCE CA 90509

MS VICKY HARPER
SMALL BUSINESS COORDINATOR
SMALL BUSINESS OFFICE (R1/1078)
TRW SPACE AND ELECTRONICS GROUP
ONE SPACE PARK
REDONDO BEACH CA 90278

MS BEVERLY A KING
LOS ANGELES TERRITORY
MBE/WBE/EEO ADMINISTRATION
TURNER CONSTRUCTION COMPANY
555 WEST FIFTH STREET, 37TH FLOOR
LOS ANGELES CA 90013

MR ANDRE D SCOTT
BUSINESS DEVELOPMENT/HUMAN RESOURCES
SJ AMOROSO CONSTRUCTION COMPANY INC
348 HATCH DRIVE
FOSTER CITY CA 94402

MR KEVIN FENNESSEY
DIRECTOR OF MARKETING
JOSEPH E SEAGRAMS & SONS INC
4827 SEPULVEDA BLVD, SUITE 380
SHERMAN OAKS CA 91403

MR VINCE MESSIMER
MBE/WBE COORDINATOR
SHELL OIL COMPANY
PO BOX 2483
HOUSTON TX 77252

MR MICHAEL SCHIEFEN
VICE PRESIDENT
CORPORATE DEVELOPMENT
SIEMENS CORPORATION
1301 AVENUE OF THE AMERICAS
NEW YORK NY 10019

MR JOHN L PION
DIRECTOR
PURCHASING
SONY MANUFACTURING CO OF AMERICA
16450 WEST BERNARDO DRIVE
SAN DIEGO CA 92127

MR MICHAEL FLANNIGAN
SENIOR BUYER
SONY PICTURES ENTERTAINMENT INC
10202 WEST WASHINGTON BLVD
ASTAIRE BLDG, ROOM 42
CULVER CITY CA 90232

MS LISA MARTIN
CORPORATE VICE PRESIDENT
SONY PICTURES ENTERTAINMENT INC
10202 WEST WASHINGTON BLVD
CULVER CITY CA 90232

MS DIANA S ROBERSON
MANAGER
WOMEN AND MINORITY BUSINESS PROGRAMS
SOUTHERN CALIFORNIA EDISON CO
PO BOX 800
ROSEMEAD CA 91770

MS JOYCE D SHARPE
REPRESENTATIVE WMBE/SDV OUTREACH
SUPPLIER DIVERSITY PROGRAM
SOUTHERN CALIFORNIA EDISON CO
2244 WALNUT GROVE AVE, ROOM 103 G01
PO BOX 800
ROSEMEAD CA 91770

MR DAVID R PRICE
ASSISTANT VICE PRESIDENT
MATERIEL MANAGEMENT
ST JOSEPH HEALTH SYSTEM
440 SOUTH BATAVIA STREET
ORANGE CA 92668-3995

MR DON L WILLIAMS
MANAGER/MWBE
INFORMATION SYSTEMS CONTRACTING DISTRICT
PACIFIC BELL
2600 CAMINO RAMON, ROOM 4E450Z
SAN RAMON CA 94583

MR GEORGE MAKI
VICE PRESIDENT/MANAGER OF PROCUREMENT
THE RALPH M PARSONS COMPANY
100 WEST WALNUT STREET
PASADENA CA 91124

MR JOHN CALKINS
SENIOR BUYER
MILLER BREWING COMPANY
15801 EAST FIRST STREET
IRVINDALE CA 91706

MR JOHN W CARRINGTON SR
MINORITY BUSINESS DEV & PROCUREMENT
POLAROID CORPORATION
103 FOURTH AVENUE, #28
WALTHAM MA 02154

MS DOROTHY HEWITT
PURCHASING AGENT
THE PRUDENTIAL INSURANCE COMPANY OF AMERICA
21261 BURBANK BLVD
WOODLAND HILLS CA 91367

MR RON LEGRAND
DIRECTOR
MINORITY AFFAIRS/BUSINESS DEVELOPMENT
NABISCO BRANDS INC
7 CAMPUS DRIVE
PARSIPPANY NJ 07054-0311

MR ALFRED A MARASCA
PRESIDENT
RALPH'S GROCERY COMPANY
PO BOX 54143
LOS ANGELES CA 90051

MR JIM HUDSON
ADMINISTRATOR
INFORMATION SYSTEMS CENTER
SMALL BUSINESS
ROCKWELL CORPORATION
2201 SEAL BEACH BLVD
DEPT 879 SL-75
SEAL BEACH CA 90740-7644

MS JANET A RICHARDS
MANAGER
CORPORATE HEADQUARTERS
SMALL BUSINESS PROGRAMS
ROCKWELL CORPORATION
2201 SEAL BEACH BLVD
DEPT 837 C51
SEAL BEACH CA 90740

MR OSCAR BORBOA
SUPERVISOR
GENERAL AVIATION SERVICES DIVISION
SUBCONTRACT PURCHASING
AVIAL INC
3111 KENWOOD STREET
BURBANK CA 91505

MR CHARLES L MATHIS
CORPORATE ADMINISTRATOR
SOCIAL ECONOMIC PROCUREMENT PROGRAMS
MARTIN MARRIETTA CORPORATION
6801 ROCKLEDGE DRIVE
BETHESDA MD 20817

MS SANDRA C EDMONSON
ADMINISTRATOR
TRANSPORT AIRCRAFT
SMALL BUSINESS (217B-115)
MCDONNELL DOUGLAS AEROSPACE
1510 HUGHS WAY
LONG BEACH CA 90810-1864

MR KENNETH BENTON
SENIOR CONSULTANT
METROPOLITAN LIFE INSURANCE CO
ONE MADISON AVENUE
NEW YORK NY 10010

MR KENNETH A BLOOM
MANAGER
SMALL BUSINESS
MINNESOTA MINING AND MANUFACTURING CO
PO BOX 33327
ST PAUL MN 55133-3327

MR PAT MACAREVEY
PURCHASING MANAGER
MOBIL OIL CORPORATION
3700 WEST 190TH STREET
TORRANCE CA 90503

MS ANN M LEVANDOSKI
PROCUREMENT SPECIALIST
CORPORATE OFFICE
NISSAN MOTOR CORPORATION USA
18501 SOUTH FIGUEROA STREET
PO BOX 191
GARDENA CA 90248-0191

MS DIERDRE FRANCIS-DICKERSON
MANAGER (N-9-D)
PUBLIC AFFAIRS
NISSAN NORTH AMERICA INC
18501 SOUTH FIGUEROA STREET
PO BOX 191
GARDENA CA 90248-0191

MS BETTY KOLLER
MANAGER (MS 6006/31)
SMALL/SOCIOECONOMIC PROGS BUSINESS OFFC
NORTHROP CORPORATION
ONE NORTHROP AVENUE
HAWTHORNE CA 92050

MS BERTINA LEWIS
COUNSELOR (71/P650/XD)
B-2 DIVISION
SMALL BUSINESS OFFICE
NORTHROP CORPORATION
8900 EAST WASHINGTON BLVD
PICO RIVERA CA 90660-3737

MR SAMI A BAARSHI
SUPERVISOR
PRINTING AND STATIONERY
OCCIDENTAL PETROLEUM CORPORATION
10889 WILSHIRE BLVD
LOS ANGELES CA 90024

MS NORMA RAY
SUPERVISOR
GENERAL OPERATIONS
INTERSTATE ELECTRONICS CORP
604 EAST VERMONT AVE
PO BOX 3117
ANAHEIM CA 92803

MS MICHELE M STANLEY
ADMINISTRATOR
MOVE PROGRAM
KELLY SERVICES INC
999 WEST BIG BEAVER RD
TROY MI 48084

MS PATTI PEREZ
PURCHASING AGENT
KIMBERLY-CLARK CORPORATION
2001 EAST ORANGETHORPE AVE
PO BOX 4030
FULLERTON CA 92634

MR JOHN RUTHERFORD
MANAGER
PUBLIC AFFAIRS
K MART CORPORATION
3100 WEST BIG BEAVER ROAD
TROY MI 48084

MS FAYE GRAYBEAL
ADMINISTRATOR
ONTARIO DIVISION
SMALL DISADVANTAGED BUSINESS MATERIEL
LOCKHEED AIRCRAFT SERVICE COMPANY
D/1-580 B/4-12
PO BOX 33
ONTARIO CA 91762-8033

MR CHUCK WEIDLER
MATERIELS MANAGER (MS-43)
A LOCKHEED COMPANY
CALCOMP ANAHEIM
2411 WEST LA PALMA AVENUE
ANAHEIM CA 92803

MR ALBERT W DAWSON
MANAGER
SMALL AND DISADVANTAGED BUSINESS PROGRAMS
LORAL AERONUTRONIC
29947 AVENIDA DE LAS BANDERAS
PO BOX 7004
RANCHO SANTA MARGARITA CA 92688-7004

MS GINGER CONRAD
PUBLISHER
MINORITY BUSINESS ENTREPRENEUR MAGAZINE
3528 TORRANCE BLVD, SUITE 101
TORRANCE CA 90503

MR RODRIC G WHITE
CORPORATE MANAGER
PURCHASING
MCA INC
100 UNIVERSAL CITY PLAZA, BLDG 480-2
UNIVERSAL CITY CA 91608

MS KRIS CAHILL
ASSISTANT DIRECTOR
MARRIOTT REGIONAL PROCUREMENT OFFICE
10681 CALLE LEE
LOS ALAMITOS CA 90720

MR JOHN BARATIAK
SMALL BUSINESS ADMINISTRATOR
DELCO SYSTEMS OPERATIONS
GENERAL MOTORS CORPORATION
6767 HOLLISTER AVE
GOLETA CA 93117

MR MYLES KROFF
AREA MANAGER
THE HERTZ CORPORATION
9000 AIRPORT BLVD
LOS ANGELES CA 90045

MS KAREN I RITTER
MANAGER
MINORITY SUPPLIER DEVELOPMENT
THE HERTZ CORPORATION
225 BRAE BLVD
PARKRIDGE NJ 07656-0713

MS JO-ANN BUTLER
SMALL BUSINESS LIAISON
HEWLETT-PACKARD COMPANY
300 HANOVER STREET, 200R
PALO ALTO CA 94304

MR JIM HICKS
AREA BUYER
HEWLETT-PACKARD COMPANY
9606 AERO DRIVE
SAN DIEGO CA 92123

MR ANTHONY P PIAZZA
SENIOR MANAGER (100-1W-4D)
FACILITIES/CORPORATE PROCUREMENT
AMERICAN HONDA MOTOR COMPANY INC
1919 TORRANCE BLVD
TORRANCE CA 90501

MR ROBERT A ANDERSON
ADMINISTRATOR
SANTA BARBARA RESEARCH CENTER
SOCIOECONOMIC PROGRAMS
HUGHES AIRCRAFT COMPANY
75 COROMAR DRIVE
BLDG B20 MS 17
GOLETA CA 93117

MS BENITA FORTNER
CORPORATE LIAISON OFFICER
CORPORATE OFFICES
HUGHES AIRCRAFT COMPANY
7200 HUGHS TERRACE, BLDG C01 MS A140
PO BOX 80028
LOS ANGELES CA 90080-0028

MR LW GROSE
AREA COMMUNITY RELATIONS PROGRAM
IBM CORPORATION
PO BOX 7820
SAN FRANCISCO CA 94120

MS SHARON CONROY
SBLO
ITT GILLFILLAN
7821 ORION AVENUE
PO BOX 7713
VAN NUYS CA 91409

MR DARYL HARFIELD
DIRECTOR
PROCUREMENT
EBASCO CONSTRUCTORS
3000 WEST MACARTHUR BLVD
SANTA ANA CA 92705

MR HERMAN PROCTER
MANAGER (H1-1F-35)
MINORITY BUSINESS DEVELOPMENT
ELECTRONIC DATA SYSTEMS CORP
5400 LEGACY DRIVE
PLANO TX 75024

MS BONNIE DANIELS
WESTERN REGIONAL COORDINATOR (H1-1F-35)
ELECTRONIC DATA SYSTEMS CORP
5400 LEGACY DRIVE
PLANO TX 75024

MR BOB GREGORY
PURCHASING ANALYST
WESTERN DIVISION
EXXON COMPANY USA
225 WEST HILLCREST DRIVE
PO BOX 5025
THOUSAND OAKS CA 91359

MS MARY VOIGT
ASSISTANT REGIONAL VICE PRESIDENT
FINANCE AND HUMAN RESOURCES
FEDERAL NATIONAL MORTGAGE ASSOCIATION
135 NORTH LOS ROBLES, SUITE 300
PASADENA CA 91101-2614

MS KATHERINE CHANG DRESS
MINORITY AND WOMEN-OWNED BUSINESS PROGS
FEDERAL NATIONAL MORTGAGE ASSOCIATION
3900 WISCONSIN AVENUE
WASHINGTON DC 20016-2899

MS CHERYL MCDONNARD-YOUNT
COMMUNITY REINVESTMENT OFFICER
FIRST INTERSTATE BANK
1221 BROADWAY, SUITE 250
OAKLAND CA 94612

MS BARBARA J ZILLI
DIRECTOR
SMALL DISADVANTAGED BUSINESS UTILIZATION
FLUOR DANIEL INC
3333 MICHELSON DRIVE
IRVINE CA 92730

MR JOHN SECUNDA
NATIONAL BROADCASTING COMPANY
PURCHASING/MWBE
GENERAL ELECTRIC COMPANY
3000 WEST ALAMEDA AVE, ROOM 272
BURBANK CA 91523

MR TOM CARPENTER
SENIOR BUYER
GENERAL ELECTRIC AIRCRAFT ENGINES
1923 EAST AVALON
ONTARIO CA 91761

MR JOHN H NYBERG
BUYER
CHEVRON USA PRODUCTS COMPANY
PO BOX 97
EL SEGUNDO CA 90245

MR ROY C STOCKS
BUYER
COMMODITY DEV SMALL BUSINESS COORDINATOR
PURCHASING AND MATERIAL MANAGEMENT
CHEVRON USA PRODUCTS COMPANY
324 WEST EL SEGUNDO BLVD
EL SEGUNDO CA 90245

MR JIM HICKS
ASSISTANT DIRECTOR
CORPORATE PURCHASING
CIGNA CORPORATION
10020 HUENNEKENS ST, 2ND FLOOR
SAN DIEGO CA 92121

MR MARK TREMAYNE
DIRECTOR
PURCHASING
CITICORP/TTI
3100 PARK BLVD
SANTA MONICA CA 90405

MS KAY TYSON
CORPORATE MANAGER (MS 883)
VENDOR DEVELOPMENT PROGRAM
COCA-COLA ENTERPRISES INC
ONE COCA-COLA PLAZA NW
PO BOX 1778
ATLANTA GA 30301

MR DAVE ANNIS
REGIONAL PURCHASING MANAGER
COCA-COLA ENTERPRISES-WEST
1334 SOUTH CENTRAL AVENUE
LOS ANGELES CA 90021

MS ANA CASTILLO
PURCHASING COORDINATOR
SOUTHWEST REGION
COCA-COLA ENTERPRISES
1334 SOUTH CENTRAL AVENUE
LOS ANGELES CA 90021

MR KARL W BARNES
MANAGER
MINORITY/WBE SUPPLIER DEVELOPMENT
THE COCA-COLA COMPANY
PO DRAWER 173
ATLANTA GA 30301

MS JENNIFER SHEN
MBE/WBE COORDINATOR-UTILITY BUYER
DEPARTMENT OF WATER AND POWER
CITY OF LOS ANGELES
111 NORTH HOPE STREET, ROOM 620E
LOS ANGELES CA 90012-2894

MR MALIK A ALI
MANAGER
MINORITY BUSINESS ENTERPRISE
WALT DISNEY WORLD COMPANY
PO BOX 10000
LAKE BUENA VISTA FL 32830-1000

MS LAURA VERDI-TAUB
SUPPLIER AFFAIRS
BECHTEL CORPORATION
12440 EAST IMPERIAL HIGHWAY
NORWALK CA 90650-3134

MR JOHN N EVISTON
SMALL BUSINESS SPECIALIST
BECHTEL PETROLEUM OPERATIONS INC
PO BOX 127
TUPMAN CA 93276

MS SUE SF SZE
DIRECTOR
FINACIAL SERVICES
BLUE CROSS OF CALIFORNIA
21555 OXNARD STREET
WOODLAND HILLS CA 91367

MR JEFFREY P JELINEK
SOUTHWEST REGIONAL ADMINISTRATOR
SMALL BUSINESS PROGRAMS
THE BOEING COMPANY
6151 WEST CENTURY BLVD, SUITE 800
LOS ANGELES CA 90045-5319

MR HARRY GOODMAN
GENERAL MANAGER
OFFICE PRODUCTS DIVISION
BOISE CASCADE CORPORATION
2851 EAST LAS HERMANAS ST
RANCHO DOMINGUEZ CA 90221

MS SHERRY JANETZKE
PURCHASING MANAGER
OFFICE PRODUCTS DIVISION
BOISE CASCADE CORPORATION
2851 EAST LAS HERMANAS ST
RANCHO DOMINGUEZ CA 90221

MS JENNIFER A RUTH
MANAGER OF PROCUREMENT
OFFICE PRODUCTS DIVISION
BOISE CASCADE CORPORATION
800 WEST BRYN MAWR DRIVE
ITASCA IL 60143

MS NANCY M AVALOS
ASSOCIATE BUYER
SMALL BUSINESS PROGRAMS CONTRACTS
CHEVRON PETROLEUM TECHNOLOGY COMPANY
1300 BEACH BLVD
PO BOX 446
LA HABRA CA 90633-0446

MR RICHARD H VAN LIEROP
FINANCIAL SERVICES DIVISION
PURCHASING AND EXPORT COMPLIANCE
CHEVRON PETROLEUM TECHNOLOGY COMPANY
1300 BEACH BLVD
PO BOX 446
LA HABRA CA 90633-0446

MR RON SZAJNEKI
MANAGER
PURCHASING AND MATERIALS MANAGEMENT
CHEVRON USA PRODUCTS COMPANY
PO BOX 97
EL SEGUNDO CA 90245

MR LARRY E WRIGHT
SENIOR BUYER (PAC 1243)
ARCO PRODUCTS COMPANY
1055 WEST 7TH STREET
LOS ANGELES CA 90017-2503

MR WILLIAM E NELSON
PURCHASING CONSULTANT
ARCO TRANSPORTATION COMPANY
300 OCEANGATE
LONG BEACH CA 90802-4341

MR NEAL AXELROD
MANAGER OF PURCHASING (PAC 1241)
ARCO PRODUCTS COMPANY
1055 WEST 7TH STREET
PO BOX 2570
LOS ANGELES CA 90051-0570

MS KIMBERLY C STEWARD
SENIOR PURCHASING AGENT
AVON PRODUCTS INC
2940 EAST FOOTHILL BLVD
PASADENA CA 91121

MR STEPHEN KING
CONTROLLER
AVON PRODUCTS INC
2940 EAST FOOTHILL BLVD
PASADENA CA 91121

MR BOB DUNN
VICE PRESIDENT (5848)
CORPORATE PURCHASING
BANK OF AMERICA
6933 PRESTON AVENUE
LIVERMORE CA 94550-9546

MR ROLAND NEILL
PURCHASING MANAGER AND MBE
HYLAND DIVISION
BAXTER HEALTHCARE CORPORATION
4501 COLORADO
LOS ANGELES CA 90039

MS RONEIDA J MARTIN
MANAGER
MINORITY AND FEMALE BUSINESS DEVELOPMENT
BAXTER HEALTHCARE CORPORATION
ONE BAXTER PARKWAY
DEERFIELD IL 60015

MS BONNIE VAN ACKER
SENIOR PURCHASING CLERK
BIOTECH GROUP-IMMUNOLOGY
BAXTER HEALTHCARE CORPORATION
3015 SOUTH DAIMLER STREET
SANTA ANA CA 92705

MS BEATRICE WEIST
PURCHASING SPECIALIST
CARDIOVASCULAR GROUP DIVISION
BAXTER HEALTHCARE CORPORATION
17211 RED HILL AVENUE
IRVINE CA 92714

SIRS
SUPPLIER RELATIONS
AT&T
PO BOX 2500
GREENSBORO NC 27240

MR WILLIAM GAHAFAR
MATERIEL DEPT HEAD (M2/357)
THE AEROSPACE CORPORATION
PO BOX 91337
LOS ANGELES CA 90009-9909

MR AL HAYGOOD
SMALL BUSINESS ADMINISTRATOR (M2/357)
THE AEROSPACE CORPORATION
PO BOX 91337
LOS ANGELES CA 90009-9909

MR MIKE GREENLEES
SENIOR PROCUREMENT ADMINISTRATOR
AI RESEARCH-LOS ANGELES DIVISION
ALLIED-SIGNAL AEROSPACE INC
2525 WEST 190TH STREET
TORRANCE CA 90509-2960

MS VALERIE SIMPKINS
SMALL BUSINESS ADMINISTRATOR
ALLIED-SIGNAL AEROSPACE INC
15825 ROXFORD STREET
SYLMAR CA 91342

MS LISA STEFFKE
SENIOR BUYER
ALCOA ENGINEERING DIVISION
ALUMINUM COMPANY OF AMERICA
5151 ALCOA AVENUE
PO BOX 58407
LOS ANGELES CA 90058

MR TC SPURLOCK
PROCUREMENT MANAGER
EXTRUSION TUBE DIVISION
ALUMINUM COMPANY OF AMERICA
5151 ALCOA AVENUE
PO BOX 58407
LOS ANGELES CA 90058

MR DON MCGUILKIN
MINORITY VENDOR DEV COORD (MD-4280)
AMERICAN AIRLINES INC
PO BOX 619616
DALLAS-FT WORTH AIRPORT TX 75261-9616

MR CLARK TERRILL
MANAGER
FIELD PURCHASING CONTRACT ADMINISTRATION
AMERICAN AIRLINES INC
222 NORTH SEPULVEDA BLVD
EL SEGUNDO CA 90245

MS JOETTA D BROWN
COMMUNITY OUTREACH COORDINATOR
COMMUNITY OUTREACH & URBAN DEV DEPT
AMERICAN SAVINGS BANK
17877 VON KARMEN, SECOND FLOOR
IRVINE CA 92714-9889

MR GRIFFIN LLOYD
WESTERN TRUST SERVICES
3252 5TH STREET
SAN DIEGO CA 92103

MS CHAVEZ
BANK OF AMERICA BUILDING
CHAVEZ & ASSOCIATES
450 "B" STREET, SUITE 1100
SAN DIEGO CA 92101

MS ROSALIND J JOHNSON
MINORITY AFFAIRS COORDINATOR
JC PENNEY COMPANY INC
PO BOX 10001
DALLAS TX 75301-3108

MS BARBARA LIVINGSTON
STORE MANAGER
JC PENNEY COMPANY INC
441 LONG BEACH BLVD
LONG BEACH CA 90802

MR JIMMIE L SLACK
SENIOR LEGISLATIVE ASSISTANT
SUPERVISOR LEON L WILLIAMS
1600 PACIFIC HIGHWAY
SAN DIEGO CA 92101

MR VINCENT L BERKELEY
VICE PRESIDENT
EEO & MINORITY AFFAIRS
PIZZA HUT INC
9111 E DOUGLAS
WICHITA KS 67201

MR KEN SOVY
VICE PRESIDENT PURCHASING
TACO BELL CORP
17901 VON KARMAN AVE
IRVINE CA 92714

MS JANET JONES
VENDOR ADMINISTRATION
GTE CORPORATION
PO BOX 5095
THOUSAND OAKS CA 91359

MS TERRI DIAL
EXECUTIVE V P BUSINESS BANKING GROUP
FULFILLMENT CENTER
WELLS FARGO BANK
525 MARKET STREET
SAN FRANCISCO CA 94105

MS EVELYN LAMDEN
MEDIA MANAGER
FOODMAKER INC
9330 BALBOA AVENUE
SAN DIEGO CA 92123

HONORABLE MAYOR SUSAN GOLDING
202 "C" STREET
SAN DIEGO CA 92101

MS BARBARA HOWARD
ASSISTANT TO THE MAYOR
MAYOR'S OFFICE
202 "C" STREET, #11
SAN DIEGO CA 92101

MR HERMAN COLLINS
SPECIAL ASSISTANT
FOURTH DISTRICT
ECONOMIC DEVELOPMENT
COUNCILMAN GEORGE STEVENS' OFFICE
202 "C" STREET, #10
SAN DIEGO CA 92101

MS BETTY DARRELL
DIRECTOR (MD 884)
SUPPLIER DEVELOPMENT
PEPSI-COLA COMPANY
SOMERS NY 10589

MR TOM HARMON
SENIOR EMPLOYEE RELATIONS REP (MD 317)
HEADQUARTERS OFFICE
PEPSICO INC
PURCHASE NY 10577

MS LESLI FERREL
MANAGER
MINORITY BUSINESS DEVELOPMENT
FRITO-LAY INC
7701 LEGACY DRIVE
PLANO TX 75024-4099

MR WALT SIMON
VICE PRESIDENT
BUSINESS DEVELOPMENT
KENTUCKY FRIED CHICKEN
1441 GARDINER LANE
LOUISVILLE KY 40213

MR WILLIAM H BLUE
TEMPO PROGRAM
DU PONT
WILMINGTON DE 19898

MR TOMM LOUNDS, JR
FLAGSTAR
203 EAST MAIN
SPARTANBURG SC 29319

MINORITY PROGRAM COORDINATOR
PHILIP MORRIS VENDOR TASK FORCE
PHILIP MORRIS INC
120 PARK AVE, FLOOR 17-H
NEW YORK NY 10017-5592

**MS ANTONIA CALDERARO
STAFF COORDINATOR
PURCHASING DEPARTMENT
AMGEN (S-1-C-384)
1840 DEHAVILLAND DRIVE
NEWBURY CA 91320-1789**

**MR JEFF CAMPBELL
PLANT SUPERVISOR
AMOCO CHEMICALS CORPORATION
1225 WEST 198TH STREET
TORRANCE CA 09502**

**DR DAVID J SCHAFER
PURCHASING MANAGER
MATRIX SCIENCE CORPORATION
AMP CORPORATION
455 MAPLE AVENUE
TORRANCE CA 90503**

**MS GINGER HEGLER
BUYER
MATRIX SCIENCE CORPORATION
AMP CORPORATION
455 MAPLE AVENUE
TORRANCE CA 90503**

**MR JIM SCOTT
PURCHASING MANAGER
ANHEUSER-BUSCH INC
PO BOX 2113
LOS ANGELES CA 90051**

**MS ELLEN BELL
PURCHASING AGENT
ANHEUSER-BUSCH INC
1145 EAST 233RD STREET
CARSON CA 90745**

**MR DAVID A RUIZ
MANAGER SUPPLIER DIVERSITY
APPLE COMPUTER INC
10431 NORTH DE ANZA BLVD
M/S 38-B
CUPERTINO CA 95014**

**MR JIM CROSLY
DIRECTOR OF PURCHASING
ARATEX SERVICES INC
115 NORTH FIRST STREET
PO BOX 7891
BURBANK CA 91510**

**MR WILLIAM A HOLLAND
MANAGER (AP 42113)
EOA & MINORITY BUSINESS DEVELOPMENT
ATLANTIC RICHFIELD COMPANY
515 SOUTH FLOWER STREET
LOS ANGELES CA 90071**

**MS KATHERINE F MARTINEZ
SENIOR ADVISOR (AP 42123)
EOA & MINORITY BUSINESS DEVELOPMENT
ATLANTIC RICHFIELD COMPANY
515 SOUTH FLOWER STREET
LOS ANGELES CA 90071**

DANNY LYONS
PURCHASING MANAGER
CHICAGO GEAR
D.O. JAMES CORP.
2823 W FULTON ST.
CHICAGO IL 60612

KIM TAYLOR
PACKAGING PROCUREMENT
CHIKUITA BRANDS
250 E. 5TH ST.
CINCINNATI OH 45202

JOSEPH E. HARRIS
EXEC. SPECIAL SUPPLIER RELATIONS
CHRYSLER MOTORS CORPORATION
12000 CHRYSLER DR.
HIGHLAND PARK MI 48288-2866

C.J. ALDEN
DIR. OF PURCHASING
CIGNA CORPORATION
1601 CHESTNUT ST.
PHILADELPHIA PA 19192

LEONESE SPANN
M/WBE COORDINATOR
CINCINNATI BELL TELEPHONE COMPANY
201 E. FOURTH ST
ML 102-630, P.O. BOX 2301
CINCINNATI OH 45201

BILL FENTRESS
PURCH. MGR.
CINCINNATI MILACRON INC.
4701 MARBURG AVE.
CINCINNATI OH 45209

MIKE ALLEN
PURCHASING MGR
CLARK MAT'L HANDLING CO.
333 W. VINE ST.
LEXINGTON KY 40507

MINORITY BUSINESS COORD.
CENTERIOR SERVICE CO.
P.O. BOX 94661
CLEVELAND OH 44101

GEORGE ROSENDALE
SB/SDB ADMIN.
CESSNA AIRCRAFT CO., AIRCRAFT DIVISION
P.O. BOX 7704
2617 SOUTH HOOVER RD.
WICHITA KS 67277

CF INDUSTRIES
SALEM LAKE DRIVE
LONG GROVE IL 60047

ED A. PERREAULT
DIR. RAW MAT'LS
CHAMPION INTERNATIONAL CORP.
1 CHAMPION PLAZA
STAMFORD CT 06921

DOROTHY DAVIS
ASST. TREASURER OFFICE PURCH.
CHASE MANHATTAN BANK, N.A., THE
4 CHASE METROTECH CENTER
16TH FLOOR
BROOKLYN NY 11245

NORMAN W. WILLIS
SECOND VP CONTRACTS ADMIN.
CHASE MANHATTAN BANK
1 NEW YORK PLAZA, 16TH FLOOR
NEW YORK NY 10081

MARIE SMITH
SUBCONTRACT ADMIN.
CHEM-NUCLEAR GEOTECH
P.O. BOX 14000
GRAND JUCTION CO 81502-5504

ROBERT LARDIERI
MIN. VENDOR COORD.
CHEMICAL BANK CORP.
95 WALL ST, 9TH FL.
NEW YORK NY 10005

FRAN ROSSI
DIR. PERSONNEL & ADMIN.
CHESEBROUGH-POND'S USA CO.
33 BENEDICT PLACE
GREENWICH CT 06830

DOROTHY LESSAIR
MGR SMALL BUSINESS PROGRAMS
CHEVRON CORPORATION
575 MARKET ST, 17TH FL.
SAN FRANCISCO CA 94105

CAROL CHESTNUT
SENIOR BUYER
CABOT CORP.
157 CONCORD ROAD
BILLERICA MA 01821

W.M. KEARNEY
PURCHASING MGR/SMALL BUS. LIAISON
CADILLAC GAGE TEXTRON
P.O. BOX 1027
WARREN MI 48090

ROBERT F. WARD
MGR. PURCHASING
CAMPBELL SOUP COMPANY
CAMPBELL PLACE, MS 38
CAMDEN NJ 08103-1799

ANN STALLING
PURCH. DEPT.
CAMPBELL-TAGGART, INC.
6211 LEMMON
P.O. BOX 660217
DALLAS TX 75266-0217

PURCHASING
CAPITAL CITIES-ABC INC.
11TH FLOOR
47 W. 66TH ST.
NEW YORK NY 10023-5907

VINCENT GALATI
PURCHASING SUPPORT MGR/SBLO
CARDION ELECTRONICS INC.
DIVISION OF SIEMENS/PLESSEY
LONG ISLAND EXPRESSWAY
WOODBURY NY 11797

NED DIFENDERFER
PURCHASING MGR.
CARPENTER TECHNOLOGY CORP.
P.O. BOX 14882
READING PA 19612-4882

RON LUNN
CATERPILLAR INC.
100 N.E. ADAMS ST.
PEORIA IL 61629-3410

JOHN VEERS
PURCHASING MANAGER
CBI SERVICES, INC.
ST. GEORGE ROAD
BOURBONNAIS IL 60914-9799

ERIC SALOWITZ
DIRECTOR OF PURCHASING
CENTERIOR ENERGY CORP.
P.O. BOX 94881
CLEVELAND OH 44101

GERALD CARROLL
BRIGGS & STRATTON CORPORATION
P.O. BOX 702
MILWAUKEE WI 53201

LYLE STEPHENS, CORP. DIR.
EQUAL OPPORTUNITY AFFAIRS
BRISTOL-MYERS SQUIBB CO.
345 PARK AVE, RM 3-132
NEW YORK NY 10154

CLAUDIA MCGILL
PURCHASING MANAGER
BROWN & WILLIAMSON TOBACCO CORP.
2600 WEAVER RD
MACON GA 31298

DIANE BURKHARDT
MGR. OFFICE PURCHASING
BROWN GROUP
P.O. BOX 354
ST. LOUIS MO 63166

BRUNSWICK CORPORATION
ONE NORTHFIELD CT
LAKE FOREST IL 60045

DAVE JOHNSON
PURCHASING MGR.
BRYANT GRINDER CORPORATION
257 CLINTON STREET
SPRINGFIELD VT 05156

DAN CROWSY
CORP. MATERIAL MANAGER
BUDD CO.
BOX 2601
3155 W. BIG BEAVER RD.
TROY MI 48064

CYNTHIA D. PINCKNEY
MGR, DIVERSITY AFFAIRS
BURGER KING CORPORATION
17777 OLD CUTTLER ROAD, 5S
MIAMI FL 33157

FRANK A. GRAHAM
MIN. VENDOR COORD/MGR.
BURLINGTON INDUSTRIES, INC.
P.O. BOX 21207
GREENSBORO NC 27420

DIANE PRESS
PURCHASING
BURLINGTON NORTHERN RAILROAD CO.
P.O. BOX 981019
FORT WORTH TX 76181-0019

TRUDY EVENDEN
AGENT, GLOBAL PURCHASING
BLACK & DECKER CORPORATION
701 E JOPPA RD
TOWSON MD 21204

CLAUDETTE BROOKS-GEORGE
NATL CONTRACT MGMT.
BLUE CROSS AND BLUE SHIELD ASSOC.
676 NORTH ST. CLAIR STREET
CHICAGO IL 60611

CORP. SMALL BUS/SMALL DISADV. BUS.
PROGRAM OFFICE.
BOEING COMPANY, THE
P.O. BOX 3707, MAIL STOP 8K-42
SEATTLE WA 98124-2207

JEFFREY JELINEK
BOEING COMPANY, THE
6151 W CENTURY BLVD, STE 800
LOS ANGELES CA 90045-5319

KEVIN HOWARD
BOEING COMPANY, THE
400 COLONY SQUARE, STE 200
ATLANTA GA 30361

C. NORMAN BECKERT
DIR. OF PURCHASING
BOISE CASCADE CORP.
P.O. BOX 50
BOISE ID 83728

RONALD E. COSEY
MGR. MINORITY PURCH. PROGRAM
BORDEN, INC.
180 E. BROAD ST, 22ND FL.
COLUMBUS OH 43215

LETA WILLIS
PURCHASIG SUPERVISOR
BOURNS INC.
1200 COLUMBIA AVE.
RIVERSIDE CA 92507

MARILYN KUCZYNSKI
PROCUREMENT SPECIALIST
BP OIL COMPANY
200 PUBLIC SQUARE, 14-J
CLEVELAND OH 44114-2375

R.A. FANKHAUSER
MGR. PURCHASING
BRIDGESTONE/FIRESTONE INC.
50 CENTURY BLVD.
NASHVILLE TN 37214